#### **Marine Life Protection Act Initiative** # Marine Birds and Mammals of the MLPA South Coast Study Region Dr. Susan Chivers and Mr. Dan Robinette MLPA Master Plan Science Advisory Team Presentation to the MLPA Blue Ribbon Task Force January 22, 2009 ## **Marine Birds and Marine Mammals** - Long-lived, often >20 years - Produce few offspring, but provide high amount of parental care - Feed at the top of marine food webs #### **Threats** - Human disturbance (e.g. boats & shoreline recreation) - loss of young-of-the-year - loss of breeding and resting sites - Fisheries bycatch - Prey availability - Change due to anthropogenic or ecological activities - Disturbance at foraging sites # **Marine Mammals and Sea Turtles** - 5 species of pinniped - > 30 species of cetacean - 1 species of fissiped - 2 species of sea turtle Data from 15 aerial surveys # **Marine Mammals to Benefit** #### **Pinnipeds** - Harbor seal - California sea lion Cetaceans Coastal Bottlenose Dolphin Long-beaked Long-beaked Common Dolphin ## **Marine Birds** - Seabirds >40 species - Shorebirds >25 species - Waterfowl >25 species - Marsh Birds 6 species ## **Protection of Breeding Sites** Disturbance at Breeding Sites - Exposes young to predation - Exposes young to solar radiation. - Can lead to short-term and long-term abandonment of breeding site Examples of breeders: California least tern, pelagic cormorant, harbor seal, California sea lion ## **Protection at Roost/Haul-out Sites** Many seabirds and marine mammals require areas to rest for energetic and thermoregulatory purposes Examples: California brown pelican, Brandt's cormorant, Pelagic cormorant, harbor seal, California sea lion ## **Protection at Foraging Sites** Nearshore and Near-Colony Foraging - While breeding, birds and mammals are central place foragers. - Some species forage mostly within three miles of breeding sites - Examples: pigeon guillemot, Brandt's cormorant, pelagic cormorant, California least tern, harbor seal ### **Protection at Foraging Sites** Aggregations at 'Hot Spots' - Many hydrographic features within Southern California Bight can serve to concentrate prey - Though prey tend to be highly mobile (e.g., anchovies), they have greater probability of being found at 'hot spots' Examples of hot spot predators: California brown pelicans, sooty shearwaters, California sea lions, common bottlenose dolphin #### Protection - Bays, Estuaries, Beaches - Bays and estuaries provide critical resting and foraging habitat for many resident and migrant marine birds - Threats at estuaries include loss of habitat, disturbance at resting and foraging areas, and hunting of waterfowl - Threats at beaches include loss of habitat and disturbance at resting and foraging areas Examples of Bay/Estuary Residents: western snowy plover, great blue heron, northern shoveler #### **Conclusions – Marine Birds/Mammals** - · Direct and indirect benefits from MPAs: - Direct: Decreased disturbance at breeding, resting and foraging sites - Indirect: Protection of prey populations - Study region contains regionally and globally important breeding, roosting and foraging areas - Northern Channel Islands have among largest concentration and highest diversity of marine birds/mammals in California. - Southern California mainland also contains vital breeding habitat for several seabird species - Several species would benefit from protection of nearshore foraging areas within state waters #### Thank you! Any questions?